

OSPI School Construction Assistance Program

School Name & Presenter:

Date:

2. School Construction Planning Process

3. School Construction Funding Sources

4. State Funding Assistance

5. Looking Forward and Next Steps

Purpose of this presentation

- To help explain the state's funding assistance process and program
 - Communicate the importance of local support
 - o Provide details on the district's proposed project
 - Identify next steps

What is the School Construction Assistance Program (SCAP)?

- SCAP operates as a partnership between local school districts and the state
- SCAP provides funding assistance for new construction, modernization, and replacement of school instructional space
- OSPI's School Facilities & Organization administers the program, oversees funding, and provides technical assistance

SCAP is designed to:

- Accommodate districts experiencing student population growth
- Renovate or replace aging schools
- Improve the built environment to create safe and comfortable learning spaces
- Help districts respond to changes that affect facilities and/or Washington State public education

Examples of Past Projects

[School district inserts own information as appropriate]

School construction is a **multi-year**, **multi-phase** process

- Usually, once a community has approved project funding through passage of a voted bond issue, the school district begins the state's application process, also known as the **D-form process**
- The school district provides construction funding and oversees all phases of the project
- OSPI provides construction funding assistance to eligible applicants, and also provides technical assistance

Washington State has a **High-Performance**Public Buildings Law

- State-funded school facilities are now designed and built to high-performance green building standards
- The standard for K-12 schools is the Washington Sustainable Schools Protocol

For more information go to:

http://www.k12.wa.us/SchFacilities/Programs/HighPerformanceSchoolBuildings.aspx

Construction of projects is accomplished through **Public Bid Laws**:

- Design/Bid/Build is the most common construction process
- Special Approval is required for Alternative Public Works

There are 6 Phases and Responsibilities:

- Preliminary Planning: District conducts a Study & Survey and begins Project Application
- Financing School Construction: District raises local funds for construction funding
- 3. Predesign Analysis: District develops Educational Specifications and selects a site and consultant team
- **4. Preparing for Construction:** District with consultants develops the facility design, goes out to bid, and awards the construction contract (Design/Bid/Build)
- 5. Construction: Project team builds the facility
- 6. Occupancy: District is responsible for maintenance and operations

Timing: The school construction **process** takes, on average, 2 to 4 years to complete

NOTE: the process can take longer than 4 years due to the number of variables involved

School construction projects are funded through a combination of local and state sources

- To receive state funding, the school district must be able to provide local funding, usually through voter approval of a bond measure
- Legislative appropriation is required to release state funds for school construction assistance
- Funding available to districts varies according to relative district wealth, facility need, and other statewide criteria

State revenues come from multiple sources, including management of trust lands and state-issued general obligation bonds

Local support is critical to project feasibility

- To be eligible for state assistance, a school district must raise revenues to demonstrate local validation of the proposed project
- School Bond measures require a supermajority (60% approval) to pass
- Impact fees are another funding option for communities that have adopted impact fee ordinances
 - local governments can assess impact fees on development projects to recover the costs of service provision, including building new schools

Bond Committees play an important role in successful bond measures

- The school district can provide factual information about the proposed bond, but cannot advocate
- Local citizens can form a Bond Committee and may develop promotional materials in support of the bond request
- Individual school board members can serve on the Committee, provided the Board does not reach a quorum on the Committee

State Funding Assistance

State funds are available to help districts pay for:

- Study and survey activities preliminary needs assessment
- Developing educational specifications
- Architectural and engineering fees
- Value engineering
- Energy conservation reports
- Inspections and testing
- Furniture and equipment
- Constructability reviews
- Building commissioning
- Construction management
- Public art

State Funding Assistance

State funding assistance is only available for instructional space

Ineligible costs must be paid for by the school district, including:

- District administrative space
- Maintenance and operations
- Stadia and grandstands
- Other ineligible costs

The amount of funding the state will approve for a proposed project is determined by a **funding formula** that considers three factors:

A. Eligible area is determined by comparing the district-wide square foot capacity to the district's projected enrollment growth and future space needs. Current capacity and future space needs are estimated using a **per student space** allocation

Grade Level or Facility Type	Allocation per Square Foot
K-6	90
7-8	117
9-12	130
Facilities for the disabled	144

NOTE: Typically, elementary and middle school grade spans are required to be combined

B. Construction Cost Allocation (CCA)

(formerly known as "Area Cost Allowance") is a cost per square foot of construction set by the state and used to determine the level of state funding assistance

July 2008 (FY 09) Release= \$168.79 per sq foot

July 2009 (FY 10) Release = \$174.26

July 2010 (FY 11) Release = \$180.17

C. The funding assistance percentage

(formerly known as "match ratio") accounts for differences in wealth across the state, and a district's ability to raise funds

- The percentage is based on the district's assessed property value per student
- The percentage can vary from 20% to 100% depending on the district
- Districts experiencing rapid growth in student enrollments may receive extra "growth points"

State Funding Assistance

- The funding assistance percentage typically does not equal the total share of state assistance; it is one of several formula components
- For example, if a district has 50% funding assistance percentage:
 - Eligible Area (10,000 sf) x CCA (\$180.17) x funding assistance percentage (50%) = \$900,850 in state assistance funds
 - Actual project cost = \$2 million
 - Local requirement = \$1.1 million (\$2 million less \$900,850)
 - State funding assistance = 45% (\$900,850/\$2 million)

State Funding Assistance

Since 1989, the state has contributed approximately \$3.9 billion to 1,315 school construction and

modernization projects.

Funding Assistance for our Project:

School Name and Type:

Project Type: [New construction, modernization, new-in-lieu]

(A) Eligible Area for state assistance: XXXXX square feet

	School District Actual Figures	State Formula Components
Square feet per Student	Per educational specifications: XXX sf	(B) Per Student Space Allocation: XXX sf
Cost per square foot	Per recent construction estimates: \$XXX.XX	Construction Cost Allocation: \$180.17

(C) Funding Assistance Percentage: XX%

Total Project Cost: \$XXXXXXX

State funding assistance: \$XXXXXXXX (A x B x C)

Local requirement: \$XXXXXXXX*

*NOTE: May be less if actual bid cost is less.

Looking Forward and Next Steps

[School district inserts own information as appropriate]

Contact Information

For more information please contact:

Local District Contact:

OSPI Regional Coordinator: